

Dr. Jacques Louet
ESA
The Netherlands

521-32

182861

2 38

N 94-15907

CALIBRATION

PRACTICAL EXPERIENCE WITH ERS-1

- Introduction
- Radiometric Calibration
- Geometric Calibration
- Phase Calibration
- Polarimetric Calibration

Introduction

Basic SAR measurement parameters are :

- Radar backscattering
- Target position
- Target speed
- Polarisation

SAR calibration facilitates ***quantitative*** measurements needed to derive geophysical parameters of the area under observation from basic SAR measurements (e.g. soil moisture, biomass, ocean wave energy, ocean currents, ice type, ice flow,.....)

Radiometric Calibration

Radiometric calibration is relating the SAR output in terms of digital number to σ^0 .

- Design for stability
- Sensor calibration
 - pre-flight characterisation
 - internal calibration
 - external calibration
- Data calibration

Characterisation parameters for ERS-1

- Transmitter Parameters
 - Frequency
 - Pulse power
 - Pulse duration
 - Chirp bandwidth
- Antenna Parameters
 - Relative azimuth pattern
 - Absolute elevation pattern
- Receiver Parameters
 - Sensitivity
 - Bandwidth
 - Power transfer function
- Calibration Parameters
 - Internal calibration stability

129 257 385 512 640 768
file : uic\$:uic_921102ksccf9928.e1;1 fig 2

129 257 385 512 640 768
jpg plotting : 12-Nov-1992 10:30:48.00_local fig 1

305

chirp frequency fitting in MHz

1129 257 385 512 640 768
start : 2-NOV-1992 14:19: 8.096_utc id [87929 17 1] index = 30 fig 4

332 349 365 382 399 415 432
start : 2-NOV-1992 14:19: 8.096_utc id [87929 17 1] index = 30 fig 4

EXAMPLE OF 2-BIT CODE

EXAMPLE OF 5-BIT CODE

Internal Calibration

The objective of internal calibration is monitoring system parameter changes with time, such as

- Output power
- Receiver gain
- Linear distortion (amplitude & phase)
- Non-linear distortion (amplitude & phase)
- Noise level
- Level of spurious signals

Internal calibration methods include

- Calibration using transmit pulse sample (ERS-1 method)
- Reference signals : noise, cw
- Transmit power measurements

ERS-1

CALIBRATION PULSE POWER SEQUENCE

COMMISSIONNING PHASE (from 7-SEP-1991 to 6-DEC-1991)

esa

ESRIN / ERS-1 PRODUCT CONTROL SERVICE

External Calibration

The objective of external calibration is to measure and monitor system components outside the internal calibration loop.

External calibration uses made-made or natural targets.

External calibration can be used to determine the radar image calibration factor either in combination or without reference to internal calibration.

AMI Transponder Specifications

Parameter	Wind Mode	Image/Wave
Radar Cross Section	$87.5 dBm^2$	$65.0 dBm^2$
Adjustment Range	+0, -5dB	+0, -5dB
Calibration Accuracy	$\pm .5 dB$	$\pm .5 dB$
Cross-calibration Accuracy	$\pm .2 dB$	$\pm .2 dB$
Stability(Over 3 Years)	$\pm .1 dB$	$\pm .1 dB$

313

18:23 20:41 23:02 01:24 03:46 06:08 08:26 10:48 13:10 15:31 17:49
 18 Jan 1991

TEMPERATURE/TIME
 XRI Laboratory ESTEC ESA

ERS-1 Transponder Antennas

Gain Values for 12 Antennas

Average Gain = 27.81 dB

Standard Deviation = 0.06 dB

Transponder Error Model

Sidelobe structure in H-plane pattern (plane of offset). Pointing evaluation E-plane, based on LMS curve fit

E and H plane patterns, co and cross-polarisation.

WEIGHT 125 KG

FIGURE 2. RADAR CROSS SECTION CALIBRATION

Transponder Calibration Accuracy

		SAR	SCATT	
		full range	full range	
A	Antenna Gain Error	0.028	0.032	dB
	Pointing Error	0.53	0.56	deg
B	Electronic Gain Error	0.05	0.056	dB
C	Antenna Coupling Error	0.002	-	dB
	Transponder Stability A+B+C	.08	0.088	dB
		1 σ	1 σ	
D	Transponder Stability $1 \sigma = (A+B+C)/3$	0.027	0.029	dB
E	Clutter & Noise against $\sigma^0 = 0$ background	0.0495	0.0217	dB
F	Coherent Multipath	0.0207	0.0388	dB
G	Incoherent Multipath	0.0410	0.0767	dB
	Single Transponder Observation Error $\sqrt{D^2 + E^2 + F^2 + G^2}$	0.07	0.093	dB
H	Atmospheric Loss Uncertainty	0.07	0.07	dB
	Combined Error = $\sqrt{D^2 + E^2 + F^2 + G^2 + H^2}$	0.1	0.117	dB
I	Transponder Calibration Accuracy	0.2	0.2	dB

Representative SAR Calibration Budgets

SAR Radiometric Accuracy

		1σ	
A	Absolute Calibration Error	a	0.14 dB
B	Cross Swath Calibration Error	b	0.08 dB
C	Radiometric Stability Drift	b	0.25 dB
	Nominal Calibration Accuracy		0.3 dB
D	Radiometric Stability Drift Nominal - Observation	c	0.25 dB
E	Across Swath Characterisation Error	c	0.1 dB
F	Across Dynamic Range Characterisation	c	0.1 dB
G	Atmospheric Loss Uncertainty	c	0.07 dB
	Total Radiometric Error = $\sqrt{A^2 + B^2 + C^2} + \sqrt{D^2 + E^2 + F^2 + G^2}$		0.6 dB

- (a) Dominated by transponder calibration
- (b) Single sample error, reduced by in-flight monitoring
- (c) Random error per observation

Absolute Calibration Error

		Number of Samples	Single Sample Error(1σ)	
H	Transponder Calibration Accuracy	3	0.2	dB
I	Antenna Gain Characterisation	3	0.1	dB
J	Single Transponder Observation Error	3	0.07	dB
K	Atmospheric Loss Uncertainty	3	0.07	dB
	Combined Error = $\sqrt{H^2/3 + I^2/3 + J^2/3 + K^2/3}$		0.14	dB

Figure 7: Transponder Sites Flevoland, Commissioning Phase Coverage

ERS-1

TRANSPONDER & CORNER REFLECTORS ABSOLUTE R.C.S.

COMMISSIONNING PHASE (from 25-OCT-1991 to 6-DEC-1991)

ERS-1

SAR CALIBRATION HISTORY

COMMISSIONNING PHASE & ICE PHASE (from 7-SEP-1991 to 11-MAR-1992)

esa

ESRIN / ERS-1 PRODUCT CONTROL SERVICE

Calibration of other areas

The application of the calibration factor to other areas requires knowledge of geometry (range & antenna angle) and stability over time.

High resolution information about the antenna diagram can be obtained from imagery of extended uniform targets such as the tropical forest or ice shelves.

No absolute information is required for these 'targets of opportunity'. Stability over time and a smooth dependence of σ^0 on incidence angle is necessary.

ERS-1 Wind Scatterometer F9 Beam Sigma 0 Cycle 37

4 5 6 7 8 9
 Σ_0 (dB)

averaged gamma 0 versus antenna angle 07-DEC-1992 14:42:18.597

gamma = $\log_{10}(cos(\theta))$ dB

Data calibration

Data calibration include the following steps

- Correct raw data for a number of system parameters
 - Linear distortion (amplitude & phase)
 - Non-linear distortion
 - Detector imperfections (DC-biases, amplitude & phase imbalance)
 - time variations as measured by internal calibration
 - noise bias
- Application of calibration factor to the entire image, taking into account geometry and antenna angle.

332

446

332

Geometric calibration

Geometric calibration can be achieved following the same principles as for radiometric calibration.

- Design for stability
- Characterise SAR system in terms of delay, phase error and frequency offset
- Calibrate using point target with accurately known position

Geometric image calibration is carried out in the data calibration stage by correction for known system biases and applying geometry information (platform position & attitude and terrain models).

Phase calibration

During the formation of an intensity image the phase information in the radar data is lost. For applications in interferometry and polarimetry complex images are formed which provide two data points per pixel, amplitude & phase or real & imaginary parts of the complex signal.

Careful and elaborate phase characterisation of both the SAR sensor and the SAR processor are required. Time stability is critical for the above applications.

Polarimetric calibration

Polarimetric calibration can be treated essentially as a multi-channel extension of the methods discussed above. Polarimetric SAR differ from single channel SAR in the following ways.

- There are two orthogonal transmit channels to consider and four receive channels.
- Radiometric calibration can be separated into absolute calibration and relative between channel calibration
- Geometric calibration can be separated into absolute calibration and relative between channel calibration
- Phase calibration between channels is essential
- Crosstalk has to be taken into account